Space travel

To discuss ...

- Why would we want to travel to another star..?
 - -- Find other planets.
 - -- Find other life.
- Why would it be difficult to travel to another star..?
 - -- Too far. Takes thousands of years to get there.
- Would robot spaceships make it easier..? How..?
 - -- Don't need any air, food or water.
 - -- Can send back pictures.
- If you had a spaceship that goes 50,000 miles an hour (faster than any spaceship ever built), how long do you think it would take you to get to the nearest star..?
 - -- It would take about <u>50,000 years</u> to get there, and 50,000 years to get back, or about 100,000 years for a round trip.
 - -- How long is 100,000 years..? If you could go back 100,000 years, there would be no people like us on Earth. (Just cavemen.)
- Do you think scientists will invent spaceships in the future than will take people to other stars and galaxies, like they do in Hollywood movies..?
 - -- No one knows. (A hundred years ago, who ever thought we would send people to the Moon..?)

To do ... (on blackboard if time permits)

- Try a "mind-bender." Figure out the distance to the nearest star (besides our Sun).
 - -- Nearest star (Alpha Proxima) is four light years away.
 - $\mbox{--}$ A light year is the distance light travels in a year.
 - -- The speed of light is 186,000 miles <u>per second</u>.
 - -- Using this information, how far does light travel in a one year..?

First, how many seconds in a year:

Then, how many miles in a light year:

31,536,000 seconds per year

x 24 hours per day

x 365 days per year

= 31,536,000 seconds per year

(that's six trillion..!)

Then four light years to the <u>nearest</u> star = 4×6 trillion miles = 24 trillion miles

(No wonder it would take 50,000 years to get there, even on a super-fast spaceship that goes 50,000 mph...)